

adform

RTB Bid Landscape survival models powered by bitmaps

Łukasz Mączewski Senior Data Scientist
Przemysław Piotrowski Senior Data Engineer

AI&Analytics, Adform
14.05.2019

Agenda

- Real Time Bidding – RTB
- Bidding Strategy
- Bid Landscape
- Bitmap population selection
- Survival analysis
- Validation
- Product demo

Real-Time Bidding (RTB)

RTB allows for fully automated ad inventory selling / buying in a real-time

Demand Side Platform is to estimate optimal bid price according to:

- Targeting (audience)
- Business requirements (KPIs)
- Ad inventory (context, ad slot price)
- Campaign budget and it's spend plan

First price vs. second price auction

First price auction:

- Pay exact amount that was bidden
- Bid price is close to a real impression value
- Seller revenue maximization

Second price auction:

- Pay 0.00001\$ more than second-highest bid price
- Bid as high as possible to maximize winning probability

In the past the second price auction was preferred, but currently the first price auction becomes more and more popular

RTB ecosystem

diverse audience

cookie profile data
feedback data

web page

Publisher 1 and its inventory

Supply Side Platform

Publisher n and its inventory

ad-slot / banner data

Data Management Platform

demographics, browsing, interest segments data

Demand Side Platform

Bidding strategy optimisation

advertisers

campaign data

Time to bid is ~100 ms

Bidding strategy optimisation

DSP algorithms

Evaluation of bid request business potential

Bid Landscape

Estimation of winning probability at bid price

Budget throttle

Control budget spend

Bidding Strategy Optimization

Candidate impression valuation with respect to KPIs and budget constraints

Optimal bid price

Numbers

Adform provides an integrated Software as a Service platform for the buying, managing and serving of digital advertising.

Presence in EU, US, APAC

3 millions bid request per second

billions of engagements daily

5 millions scoring of algorithms per second

200 thousands of cookie profiles in DMP

Algorithms

Discovering knowledge from massive RTB data

Cookie profile/ Targeting:

- device type
- os type
- browser type
- screen size
- country
- regions
- city
- clicks made
- visited log points
- visited domains
- urls
- IAB categories

adform

Data Management Platform:

- demography
- interests and preferences
- profession
- ...

Adslot/ banners/ creatives:

- inventory name
- domain
- URL
- banner position
- banner size
- banner type
- floor price
- video player properties
- ...

Feedback:

- acquisition/conversion
- click
- order status
- revenue
- viewability
- ...

Campaign:

- budget
- pricing type
- deals
- targeting
- brand safety
- ...

Discovering knowledge from massive RTB data

Data summary

RTB models

CPC

Cost per Click

CPL

Cost per Lead

netCPL

Confirmed lead

CPV

Cost per
Viewability

ROAS

Return on Ad
Spend

VCR

Video Completion
Rate

Adform machine learning pipeline

After successful model deployment it is periodically retrained

RTB Algorithms Pipeline

Backtests

- Offline procedure to check performance of two competing models in time
- Sequential analysis of historical data:
 - Data divided into training and test sets
- Time series analysis of critical performance KPIs:
 - AUC
 - Sparsity
 - Target rates
- If the backtests succeed the algorithm is submitted to online A/B testing procedure

A/B test online monitoring

Split traffic to
hash(cookie_id)%1024
buckets

For each experiment monitor

- Cost per target
- Target rate
- Target count
- Number of impressions
- ... many more

adform

Questions?

Bid Landscape

User Stories

As a Trafficker I want to know **volume of impressions** my campaign would win in **RTB** given the selected inventory, targeting and **budget settings (CPM)**.

Bid Shading

Demand Side Platform **protects** Advertiser from overpaying while AdTech ecosystem **migrating** from second-price to **first-price** RTB auctions.

As a DSP I want to enable Advertisers winning impressions for lowest possible price.

Forecasting & Bid Landscape

Forecasting

- Total number of matching Bid Requests for given Campaign Targeting
- Bid Opportunities

Bid Landscape

- Predicting **probability** of winning auction with a given bid price and Campaign Settings
- Win rate evolution with a bid price

Bid Landscape

- Building Bid Landscape model using historical data regarding won and failed auctions:
For lost auctions win price is unknown
- Right Censored Data
Survival Analysis
The exact moment of failure for majority of objects is unknown

Population selection for Bid Landscape modelling

The Data

Input

Bids and Impressions with features

Impression is a Bid that won the auction

Output

cardinality of selected (Campaign Settings)

Bids bucketed by **bid price**

100000 2000 5000 100 4000 3000 ... 4500

Impressions bucketed by **bid price**

Impressions bucketed by **win price**

100 buckets in our case

How?

Population Selection – select relevant population from high-dimensional space for survival analysis.

Bitmaps (bitset, bitvector)

Nested queries on millions of features

AND, OR, NOT, XOR

Bid	iOS	waw	11:00	3 mln other features
0	0	1	1	
1	0	0	1	
2	1	0	0	
3	0	0	0	
4	1	1	1	
5	1	0	0	
6	0	0	0	
7	1	1	1	
...	
100mln	0	0	0	

Matching

bids

0

0

0

0

1

0

0

1

3

0

100

Counts

9900

790

2000

100

Buckets' cardinality

	iOS	waw	16:00
0	0	1	1
1	0	0	1
2	1	0	0
3	0	0	0
4	1	1	1
5	1	0	0
6	0	0	0
7	1	1	1
...
100mln	0	0	0

10000 | 3000 | ... | 4500

	iOS	waw	16:00
0	0	1	1
1	0	0	1
2	1	0	0
3	0	0	0
4	1	1	1
5	1	0	0
6	0	0	0
7	1	1	1
...
100mln	0	0	0

2000 | 100 | ... | 0

	iOS	waw	16:00
0	0	1	1
1	0	0	1
2	1	0	0
3	0	0	0
4	1	1	1
5	1	0	0
6	0	0	0
7	1	1	1
...
100mln	0	0	0

1000 | 800 | ... | 400

Survival Analysis

Roaring Bitmap

Roaring Bitmap – state of the art compressed bitmap algorithm.

Hybrid approach between **sparse** and **dense** bitmaps representation.

roaringbitmap.org/about/

„Use Roaring for bitmap compression whenever possible.
Do not use other bitmap compression methods” [1]

[1] Wang, Jianguo, et al.

“An experimental study of bitmap compression vs. inverted list compression.” 2017.

Bitmap Execution Database

- **Roaring Bitmap** – state of the art compressed bitmap algorithm
- Whole 7 days of Internet bid opportunities – 12GB (sample 1/1000) **Naive 50TB**
- Bids&Impressions – 5GB (sample 1/100)
- Majority of responses under 1 second

Nested set operations language

And(

— Or("inventory|1", "inventory|2", "inventory|3"),

AndNot(

Universe,

 Or("category|moto", "category|fishing")

),

Or(

 "hour_of_week|41",

 "hour_of_week|42",

 "hour_of_week|43",

 "hour_of_week|44"

),

Or("tld|com", "website|example.com"),

And(

 "country|poland",

 AndNot(

Universe,

 "city|warsaw"

)

),

...

)

Survival analysis

Principles of survival analysis

- The basic assumption in survival analysis is that the risk of failure changes with time

- Two major approaches for survival probability modelling can be distinguished:
 - Parametric – can be extrapolated for new experiences (Weibull)
 - Non-parametric – very flexible but can't be extended for new experience (Kaplan-Maier)

Data censoring in survival analysis

Weibull based survival probability estimation

- Weibull distribution is derived from hazard function:

$$h(t) = \lim_{\Delta t \rightarrow 0} \frac{Pr(t < T \leq t + \Delta t | T > t)}{\Delta t} = \frac{f(t)}{S(t)}.$$

where:

- $S(t)$ - survival function (cdf)
 - $F(t) = 1 - S(t)$ - failure function (cdf)
 - $f(t) = dF(t)/dt$ - pdf
- Weibull distribution is defined by 2 parameters:

$$h(t) = p\lambda^p t^{p-1}$$

- Shape parameter p - failure mode type
- Scale parameter λ - position

Weibull based survival probability estimation

- One can distinguish 3 classes of failure types:
 - Infant mortality $p < 1$
 - Random failures $p = 1$
 - Wear out $p > 1$

Weibull examples

Parametric approach easy to extrapolate

Kaplan-Maier based survival probability estimation

- In Kaplan-Meier method we are to predict chance of surviving time Δt after surviving time t :

$$S(t, \Delta t) = S(t) \cdot S(\Delta t | t)$$

Kaplan and Meier (1958) extended the estimate to *censored* data. Let

$$t_{(1)} < t_{(2)} < \dots < t_{(m)}$$

denote the distinct *ordered* times of death (not counting censoring times).

Let d_i be the number of deaths at $t_{(i)}$, and let n_i be the number alive *just before* $t_{(i)}$. This is the number exposed to risk at time $t_{(i)}$. Then the Kaplan-Meier or *product limit* estimate of the survivor function is

$$\hat{S}(t) = \prod_{i:t_{(i)} < t} \left(1 - \frac{d_i}{n_i}\right).$$

No parameters to be estimated, very flexible and easy in implementation

Kaplan-Meier curve calculation

$$S(t, \Delta t) = S(t) \cdot S(\Delta t|t)$$

$t_{(j)}$	n_j	m_j	q_j	$\hat{S}(t_{(j)})$
0	21	0	0	1
6	21	3	1	$1 \times 18/21 = .8571$
7	17	1	1	$.8571 \times 16/17 = .8067$
10	15	1	2	$.8067 \times 14/15 = .7529$
13	12	1	0	$.7529 \times 11/12 = .6902$
16	11	1	3	$.6902 \times 10/11 = .6275$
22	7	1	0	$.6275 \times 6/7 = .5378$
23	6	1	5	$.5378 \times 5/6 = .4482$

Elements of survival analysis in Bid Landscape modelling

RTB auctions modelling with survival methods

From survival models to Bid Landscape:

- time -> cost per 1k bought impressions (CPM)
- died -> won bid (left censored, known win price)
- alive -> lost bid (right censored, unknown exact win price)

Bid Landscape vs. Survival Analysis

Survival analysis

- Risk of failure evolves with time
- Incomplete knowledge regarding failure time, right censoring:
 - Majority of objects survive
- Multiple competing failure modes
- Very high disproportion between positive (failures) and negative (survived) class representatives
- Usually very limited data
- Wrong predictions may have catastrophic consequences – quality monitoring required

Bid Landscape analysis

- Winning probability evolves with price
- Incomplete knowledge regarding win price, right censoring:
 - Only small fraction of bids are won
- Different inventory sources
- Very high disproportion between positive (won) and negative (lost) class representatives
- Usually huge data sets – subsampling
- Wrong predictions can lead to inefficient campaign money spend – quality monitoring required

Survival model for Bid Landscape modelling

- Let's apply survival techniques to auction data:
 - Instead of time a bid price is to be used
- Legend:
 - **number of lost auctions**
 - **number of won impressions**
 - win price CDF
 - Kaplan-Maier estimate
 - Weibull estimate

Adform Bid Landscape exploits
Kaplan-Maier estimate exclusively

Bid Landscape validation in Adform

Bid Landscape validation – qualitative

Win rate evolution with bid price

Win rate evolution over day

The bid landscape predictions are in line with the intuition:

- The win rate increases with bid price
- The win rate changes periodically over a day

Bid Landscape validation – quantitative (real RTB data)

Real auction data versus Bid Landscape predictions

A large, faint, abstract graphic consisting of several concentric circles and intersecting curved lines in a light blue color, centered behind the main text.

Bid Landscape as Adform
product

Interactive tool used in UI

General Inventory Targeting Banners

NAME AND STATUS

Name

ENVIRONMENT AND FORMATS

SCHEDULE

TARGETING WITH IAB CONSENT

CROSS-DEVICE TARGETING

BUDGET SETTINGS

BUYING ALGORITHM

BRAND SAFETY SETTINGS

FREQUENCY CAPPING

DOMAINS

CONTEXTUAL TARGETING

Status Active Paused

Environment and Creative Formats

Environments and creative formats adjust further setup leaving only relevant options. [Read more.](#)

Select environments Web Environments Mobile Apps

Select creative formats Display Video/Audio Native

Target only above the fold
Only placements that are visible on page load will be targeted

Schedule

Forecasting

How is this calculated? [Read help](#)

Avail. Imps	Avail. Cookies	Goal
57M	1M	0 PLN/d

Bid Landscape

Reach of impressions based on your bid price. [Read more.](#)

● Impressions

● Your bid price 0,00 PLN

Hyperlocal precision

Search for places

Dane do Mapy ©2019 Google Warunki korzystania z programu Zgłoś błąd w mapach

Search

Forecasting

How is this calculated? [Read help](#)

Avail. Imps	Avail. Cookies	Goal
9M	153K	0 PLN/d

Bid Landscape

Reach of impressions based on your bid price. [Read more.](#)

● Impressions

Bid price (PLN)	Impressions (M)
0,00	0,00
0,53	0,00
3,86	~7,00

Floor Price detection

Bid Multipliers optimisation

- Campaign targeting Warsaw people to be run on three different domains
- Global CPM makes no sense, needs to be adjusted

Source of traffic:

Video oriented website

Polish accountants' portal

Jobs for professionals

Bid Landscape dynamic CPM algorithm

Given the Campaign Settings including hourly budget maximize bought relevant impressions by using lowest CPM.

First tests are showing multiplied Viewable Impressions, Clicks comparing to same Campaign using static price.

Summary and conclusions

- The Adform Bid Landscape is composed of two base elements ensuring speed and quality:
 - Bitmaps – fast and efficient population selection
 - Kaplan-Maier win rates – simple and precise estimate
- The Adform Bid Landscape is in production for more than one year
 - It is mostly used by Adform customers optimising the CPM campaigns
 - Currently we develop new RTB algorithm that is based on BL predictions
 - In the short time perspective we are to extend usage of BL in other RTB models

adform

Thank You

adform

Questions?